# What have we learned from MODIS chlorophyll fluorescence? From OSU: Toby K. Westberry, Michael J. Behrenfeld, Allen J. Milligan From GSFC: Chuck McClain, Bryan Franz, Gene **Feldman** Others: Emmanuel Boss, Dave Siegel, Scott Doney, Ivan Lima, Jerry Wiggert, Natalie Mahowald ## What is Chlorophyll fluorescence? - Chlorophyll-a (Chl) is a ubiquitous plant pigment - Chl dissipates some of its absorbed energy as photons (i.e., fluorescence) - Fluorescence occurs under natural sunlight - Fluoresced radiation is discernable in upwelled radiant flux ## What is Chlorophyll fluorescence? - Chlorophyll-a (Chl) is a ubiquitous plant pigment - Chl dissipates some of its absorbed energy as photons (i.e., fluorescence) - Fluorescence occurs under natural sunlight - Fluoresced radiation is discernable in upwelled radiant flux ## MODIS Fluorescence Line Height (FLH) - A geometric definition - Can be related to total fluoresced flux (e.g., Huot et al., 2005) ## Why MODIS FLH? Alternative & independent measure of chlorophyll (particularly in coastal environments) **OLD** - Improved NPP estimates - Index of phytoplankton physiology - Pigment Packaging - Non-photochemical quenching - Nutrient stress effects - Photoacclimation NEW ## Derivation of φ (Fluorescence quantum yield) • subtract small *FLH* value of 0.001 mW cm<sup>-2</sup> $\mu$ m<sup>-1</sup> sr<sup>-1</sup> to satisfy requirement that *FLH* = 0 when Chl = 0 ## Derivation of $\phi$ (Fluorescence quantum yield) full spectral fluorescence emission relative to 683 nm ## Results - Global MODIS FLH ## Results - Global MODIS FLH Three primary factors regulate global phytoplankton fluorescence distributions: - #1. Pigment concentrations (Chl) - #2. Light (non-photochemical quenching) - #3. "Pigment packaging" #### Results - Global MODIS FLH ## What do we expect in remaining variability? #### #1. Unique consequences of iron stress - Over-expression of pigment complexes - Increases in PSII:PSI ratio - 1. Chlorophyll = PSII & PSI - 2. Fluorescence = PSII - 3. φ increases with PSII:PSI ratio #### #2. Photoacclimation - Low light = enhanced NPQat any given iPAR - $\rightarrow$ lower $\varphi$ ## Fluorescence Quantum Yields (φ) ## Fluorescence Quantum Yields (φ) ## Fluorescence Quantum Yields (φ) and iron - Broadscale correspondence between fluorescence and degree of Fe stress - $f \phi$ when Fe is low - $\downarrow \varphi$ when Fe is high - Is this causal? How can we test? What might we expect? #### Fluorescence and Fe enrichment experiments - SERIES (<u>Subarctic Ecosystem Response to Iron Enrichment Study</u>), Jul/Aug 2002 - SOFeX (<u>S</u>outhern <u>O</u>cean Iron (<u>Fe</u>) <u>Experiment</u>), Jan/Feb 2002 ### Fluorescence and Fe enrichment experiments -SERIES - Coverage is an issue (very cloudy!) - MODIST consistent with SeaWiFS - Chl increases, FLH increases, but FLH:Chl decreases! ### Fluorescence and Fe enrichment experiments -SOFeX - North = SeaWiFS and MODIST from 12-13 Feb 2002 South = SeaWiFS and MODIST from 5 Feb 2002 - MODIST consistent with SeaWiFS - Chl increases, FLH increases, but FLH:Chl decreases! ## <u>Indian Ocean Fluorescence Quantum Yields (φ)</u> - Seasonally elevated fluorescence over southcentral Indian Ocean - Regionally tuned ecosystem model indicates Fe stress ## North Atlantic Ocean φ - Not generally thought of as being Fe-limited - In some years, NO<sub>3</sub><sup>-</sup> doesn't get drawn down all the way - Recent field studies have demonstrated Fe-limitation of post-bloom phytoplankton communities (Nielsdotter et al., 2009; Ryan-Keough et al., 2013) ## Photoacclimation, NPQ, and $\varphi$ - What about Fe-limited areas that do not show elevated fluorescence? - Related to photoacclimationdependent NPQ response ## **Conclusions** - Three major factors influcence FLH and $\phi$ : [Chl] > NPQ > packaging - Remaining variability can be related to iron nutrition and photoacclimation - Demonstrated response to active iron enrichment - We understand how photoacclimation affects $\phi$ in the lab and field, but how do we incorporate that information into satellite studies? ## Parting Thoughts - Tool to map new areas of iron stress Examine physiological changes over time - Inclusion of FLH data into primary production modeling. CAFÉ model - Fluorescence capabilities for future missions? ## Thank you! Abbott, M. R. and Letelier, R.M.: Algorithm theoretical basis document chlorophyll fluorescence, MODIS product number 20, NASA, http://modis.gsfc.nasa.gov/data/atbd/atbdmod22.pdf, 1999. Babin, M., Morel, A. and Gentili, B.: Remote sensing of sea surface suninduced chlorophyll fluorescence: consequences of natural variations in the optical characteristics of phytoplankton and the quantum yield of chlorophyll a fluorescence, *Int. J. Remote Sens.*, 17, 2417–2448, 1996. Behrenfeld, M.J., Milligan, A.J.: Photophysiological expressions of iron stress in phytoplankton. *Ann. Rev. Mar. Sci.*, 5, 217-246, 2013. Behrenfeld, M.J., Westberry, T.K., Boss, E., et al.: Satellite-detected fluorescence reveals global physiology of ocean phytoplankton, *Biogeosciences* v6, 779-794, 2009. Boyd, P. W., et al.: The decline and fate of an iron-induced subarctic phytoplankton bloom, *Nature*, 428, 549–553, 2004. Bricaud, A., Morel, A., Babin, M., Allalli, K. and Claustre, H.: Variations of light absorption by suspended particles with chlorophyll a concentration in oceanic (case 1) waters: Analysis and implications for bio-optical models, *J. Geophys. Res*, 103, 31,033–31,044, 1998. Huot, Y., Brown, C. A. and Cullen, J. J.: New algorithms for MODIS sun-induced chlorophyll fluorescence and a comparison with present data products, *Limnol. Oceanogr. Methods*, 3, 108–130, 2005. Mahowald, N., Luo, C., Corral, J. D., and Zender, C.: Interannual variability in atmospheric mineral aerosols from a 22-year model simulation and observational data, *J. Geophys. Res.*, 108, 4352, doi: 10.1029/2002JD002821, 2003. Milligan, A.J., Aparicio, U.A., Behrenfeld, M.J.: Fluroescence and nonphotochemical quenching responses to simulated vertical mixing in the marine diatom *Thalassiosira weissflogii. Mar. Ecol. Prog. Ser.* doi: 10.3354/meps09544, 2012. Moore, J.K., Doney, S.C., Lindsay, K., Mahowald, N. and Michaels, A.F.: Nitrogen fixation amplifies the ocean biogeochemical response to decadal timescale variations in mineral dust deposition, *Tellus*, 58B, 560–572, 2006. Morrison, J.R.: In situ determination of the quantum yield of phytoplankton chlorophyll fluorescence: A simple algorithm, observations, and model, *Limnol. Oceanogr.*, 48, 618–631, 2003. Westberry T.K. and Siegel, D.A.: Phytoplankton natural fluorescence in the Sargasso Sea: Prediction of primary production and eddy induced nutrient fluxes, *Deep-Sea Res. Pt. I*, 50, 417–434, 2003. Westberry, T.K., Behrenfeld, M.J., Milligan, A.J., Doney, S.C.: Retrospective Satellite Ocean Color Analysis of Ocean Iron Fertilization, *Deep-Sea Research I*, 73: 1-16, 2013. Westberry, T.K., and Behrenfeld, M.J., Primary productivity modeling from space: Past, present, and future, book chapter *in Biophysical Applications of Satellite Remote Sensing*, ed. Johnathan Hanes, Springer, <u>in press</u>, 2013. Wiggert, J. D., Murtugudde, R. G., and Christian, J. R.: Annual ecosystem variability in the tropical Indian Ocean: Results from a coupled bio-physical ocean general circulation model, *Deep-Sea Res. Pt. II*, 53, 644–676, 2006. <toby.westberry@science.oregonstate.edu>